

MSU GENERAL EDUCATION REQUIREMENTS

Name: _____

Communication-Required Core	12 credits
-----------------------------	------------

- _____ COMM 110 – Fund of Public Speaking (3)
- _____ ENGL 110 – College Composition I (3)
- _____ or *ENGL 111H – Honors Composition I (3)
- _____ ENGL 120 – College Composition II (3)
- _____ or *ENGL 121H – Honors Composition II (3)
- _____ UNI 110 First Year Seminar (2-3)

Mathematics-Required Core	4 credits
---------------------------	-----------

- _____ MATH 103 – College Algebra (4)
- _____ MATH 104 – Finite Math (4)
- _____ MATH 107 – Pre Calculus (4)
- _____ MATH 146 – Applied Calculus (3)
- _____ MATH 165 – Calculus I (4)
- _____ MATH 201H – Environmental Math (3)
- _____ MATH 210 –Elementary Statistics (4)
- _____ PSY 241 – Intro to Statistics (4)

History-Foundational Content	3 credits
------------------------------	-----------

- _____ HIST 101 – Western Civilization I (3)
- _____ HIST 102 – Western Civilization II (3)
- _____ HIST 103 – US History to 1877 (3)
- _____ HIST 104 – US History from 1877 (3)
- _____ HIST 211 – World Civ to 1500 (3)
- _____ HIST 212 – World Civ since 1500 (3)
- _____ * HIST 215H – Modern World Origins (3)

Social Science-Foundational Content	6 credits
-------------------------------------	-----------

- _____ ECON 201 – Principles of Microeconomics(3)
- _____ ECON 202 – Principles of Macroeconomics (3)
- _____ GEOG 110 – Principles (3)
- _____ GEOG 161 – World Regional (3)
- _____ PSY 111 – Introduction to Psychology (3)
- _____ SCE 101 – Environments and Societies (3)
- _____ SOC 110 – Introduction to Sociology (3)
- _____ *SOC 200H – Idea of Society (3)
- _____ SOC 210 – Intro to Anthropology (3)
- _____ POLS 115 – American Government (3)
- _____ SWK 256 – Development of Social Welfare (3)

Humanities-Foundational Content	6 credits
---------------------------------	-----------

- _____ ART 110 – Introduction to Art (3)
- _____ ART 210 – Art History I (3)
- _____ ART 211 – Art History II (3)
- _____ *ARB 101 – Beginning Arabic I (4)

Humanities Foundational Content Cont.

- _____ *ARB 102 – Beginning Arabic II (4)
- _____ *ARB 201 – Intermediate Arabic I (4)
- _____ *ARB 202 – Intermediate Arabic II (4)
- _____ ENGL 220 – Introduction to Literature (3)
- _____ ENGL 225 – Introduction to Film (3)
- _____ ENGL 231– Bible as Literature (3)
- _____ or *ENGL 231H – Bible as Literature (3)
- _____ ENGL 232 – World Mythology (3)
- _____ ENGL 240 – World Literature
- _____ ENGL 251 – Foundations in British Literature I (3)
- _____ ENGL 252 – Foundations in British Literature II (3)
- _____ ENGL 261 – Foundations in American Literature I (3)
- _____ ENGL 262 – Foundations in American Literature II (3)
- _____ ENGL 355 – Age of Shakespeare (3)
- _____ FREN 101 – Beginning French I (4)
- _____ FREN 102 – Beginning French II (4)
- _____ FREN 201 – Intermediate French I (4)
- _____ FREN 202 – Intermediate French II (4)
- _____ GERM 101 – Beginning German I (4)
- _____ GERM 102 – Beginning German II (4)
- _____ GERM 201 – Intermediate German I (4)
- _____ GERM 202 – Intermediate German II (4)
- _____ HON 351H – Integrity & The Examines Life (3)
- _____ HUM 251 – Humanities (3)
- _____ HUM 252 – Humanities (3)
- _____ HUM 253 – Humanities (3)
- _____ HUM 254 – Non-Western Humanities (3)
- _____ LANG 105 – Writing Systems (3)
- _____ LATIN 101 – Beginning Latin I (4)
- _____ LATIN 102 – Beginning Latin II (4)
- _____ LATIN 201 – Intermediate Latin I
- _____ LATIN 202 – Intermediate Latin II
- _____ MUSC 100 – Music Appreciation (3)
- _____ MUSC 201 – World Music (3)
- _____ MUSC 205 – History of US through Music (3)
- _____ MUSC 207 – History of Pop & Rock Music (3)
- _____ MUSC 305- Music Theatre History (3)
- _____ PHIL 100 – Critical Thinking (3)
- _____ PHIL 101 – Introduction to Philosophy (3)
- _____ PHIL 102 – Philosophy of Human Nature (3)
- _____ SCE 102 – Environments and Humanities (3)
- _____ SPAN 101 – Beginning Spanish I (4)
- _____ SPAN 102 – Beginning Spanish II (4)
- _____ SPAN 120 – Basic Spanish for Travel & Business (3)
- _____ SPAN 201 – Intermediate Spanish I (4)
- _____ SPAN 202 – Intermediate Spanish II (4)
- _____ SPED 113 – American Sign Language I (3)
- _____ SPED 115 – American Sign Language II (3)
- _____ THEA 110 – Introduction to Theater Arts (3)
- _____ THEA 305 – Musical Theatre History (3)

Science w/lab-Foundational Content	8 credits
------------------------------------	-----------

- _____ BIOL 111 – Concepts of Biology (4)
- _____ or *BIOL 111H – Honors Concepts of Biol (4)
- _____ BIOL 127– Environmental Biology (4)
- _____ BIOL 142 – General Microbiology (4)
- _____ BIOL 220-Human Anatomy & Physiology I (4)
- _____ BIOL 221-Human Anatomy & Physiology II (4)
- _____ BIOL 150 - Intro to Cellular Biology (4)
- _____ or *BIOL 150H – Intro to Cellular Biology (4)
- _____ BIOL 151 – Intro to Zoology (4)
- _____ or *BIOL 151H – Intro to Zoology (4)
- _____ BIOL 154 – Intro to Botany (4)
- _____ or *BIOL 154H –Intro to Botany (4)
- _____ CHEM 110 – Survey of Chemistry (4)
- _____ CHEM 115/115L – Intro Chemistry (4)
- _____ CHEM 121/121L – General Chemistry I (5)
- _____ CHEM 122/122L – General Chemistry II (5)
- _____ CHEM 127 –Chemistry of the Environment (4)
- _____ GEOL 101 – Environmental Geology (4)
- _____ or *GEOL 101H – Honors Envir Geology (4)
- _____ GEOL 105 – Physical Geology (4)
- _____ GEOL 127 – Environmental Earth Systems (4)
- _____ PHYS 110 – Astronomy (4)
- _____ PHYS 203 – Introduction to Physics I (4)
- _____ PHYS 204 – Introduction to Physics II (4)
- _____ PHYS 221 – General Physics I (5)
- _____ or *PHYS 221H – Honors Gen Physics I (5)
- _____ PHYS 222 – General Physics II (5)
- _____ or *PHYS 222H – Honors Gen Physics II (5)
- _____ SCE 103 – Environments and Sciences (4)

Courses designated with an “H” may be taken as part of the Honors Program. Courses may have additional requirement. See honors program section of the Undergraduate catalog for more details.

** Courses are not part of the General Education Requirement Transfer Agreement (GERTA); however, they will count as General Education requirements at MSU.*

****Please visit with your advisor about the required developmental section.**

(updated 2/22/2017)